APPLICATIONS OF IN SITU MOSSBAUER EFFECT SPECINOSCHI. TO THE STUDY OF ELE..(U) CASE-WESTERN RESERVE UNIV CLEVELAND OH D A SCHERSON ET AL. 01 SEP 82 TR-54 F/G 7/4 UNCLASSIFIED NOO014-75-C-0953 NI EH P 1-83 PTIC AU A122 091 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A #### OFFICE OF NAVAL RESEARCH CONTRACT NOO014-75-C-0953 PROJECT NR 359-451 Technical Report No. 54 APPLICATIONS OF IN SITU MOSSBAUER EFFECT SPECTROSCOPY TO THE STUDY OF ELECTRODE-ELECTROLYTE INTERFACES bу D.A. Scherson and E.B. Yeager Case Center for Electrochemical Sciences and The Department of Chemistry J.Eldridge, M.E. Kordesch, and R.W. Hoffman Case Center for Electrochemical Sciences and The Department of Physics > Case Western Reserve University Cleveland, Ohio 44106 Prepared for Presentation at the International Conference on Electronic and Molecular Structure of Electrode-Electrolyte Interfaces Logan, Utah, 25-30 July 1982 1 September 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 82 12 06 072 | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|----------------------------|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | 54 | 10-41220 | 9.1 | | | | 4. TITLE (and Subsisse) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | Applications of In Situ Mössbauer Effect | | Technical Report #54 | | | | Spectroscopy to the Study of Elec
Electrolyte Interfaces | trode- | 6. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | D.A. Scherson and E.B. Yeager; J. M.E. Kordesch and R.W. Hoffman | Eldridge, | N00014-75-C-0953 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Dept. of Chemistry, Dept. of Phys | ics, and Case | | | | | Center for Electrochemical Science Western Reserve University, Cleve | | NR 359-451 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | Office of Naval Research | | 1 September 1982 | | | | Chemistry Program - Chemistry Cod | le 472 | 13. NUMBER OF PAGES 15 | | | | 14. MONITORING AGENCY NAME & ADDRESS(II differen | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | <u> </u> | | | | This document has been approved for public release and sale; its distribution is unlimited. | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, II different from Report) | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) | | | | | | Mössbauer effect spectroscopy, electrode-electrolyte interfaces | | | | | | 20. ABSTRACT (Continue on reverse elde if necessary and identify by block number) | | | | | | Mössbauer effect spectroscopy has emerged as a powerful tool in the in situ examination and analysis of the physico-chemical properties of active nuclei containing species either adsorbed at solid-liquid interfaces or present in layers on electrode surfaces. Applications are given for in situ Mossbauer in | | | | | | emission and transmission modes as well as an illustration of the newly developed in situ electron conversion Mossbauer spectroscopy. Several aspects of the ex- | | | | | | THE PTER STECTION CONVELSION WOSSPAN | er spectroscopy. | Several aspects of the ex- | | | perimental technique are discussed and the literature in the area is reviewed DD 1 JAN 73 1473 EDITION OF 1 HOV 65 IS OBSOLETE S/N 0102- LF- 014- 6601 Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### I. INTRODUCTION Mossbauer spectroscopy has long been recognized as a powerful analytical tool in a number of areas ranging from metallurgy to biological chemistry. The highly monoenergetic character of the recoil free emitted γ -rays provides an extremely sensitive probe of the chemical environment of active nucleides. Among these the non-radioactive 57 Fe isotope has been by far the most widely studied, mainly because the high recoilless fraction the relatively high natural abundance of 57 Fe (2.24%) which often allows the use of non-enriched specimens at room temperature, and the occurrence of iron in a wide variety of molecules of inorganic and biochemical interest. In spite of the growing number of applications to diverse fields of research, only a few illustrations have appeared in the literature concerning the utilization of this technique in electrochemistry. The present work will attempt to summarize the present status of Mossbauer spectroscopy as it relates to problems in interfacial electrochemistry, placing special emphasis on the latest developments in in situ measurements. #### II. PRIOR STUDIES #### Underpotential Deposition In situ Mossbauer spectroscopy was first applied to the study of underpotential deposition of tin on platinum. This experiment was performed by adsorbing radioactive 119Sn onto a large surface area platinum black electrode (~4000 cm²) at potentials anodic to that corresponding to bulk deposition. Based on the principles of Mossbauer spectroscopy, only γ-rays emitted by tin bound tightly to the substrate can be resonantly absorbed by an appropriate absorber placed between the electrode (source) and the detector in the emission experiment configuration. The results obtained indicated a close similarity between the Mossbauer spectra of bulk tin and that of a full monolayer of underpotential deposited metal. In particular, the isomer shift value was found to lie between those of bulk tin and Sn-Pt alloy. Upon a reduction in the total tin coverage the quadrupole splitting was observed to increase with a corresponding decrease in the isomer shift. An increase in the asymmetry of the electric field due to the absence of near tin neighbors at lower coverages with a simultaneous decrease in binding distance between Sn and Pt was suggested as a possible explanation of the experimentally observed results. ### Passivation Studies An approach similar to that used in the underpotential deposition study outlined above was followed by Simmons \underline{et} \underline{al} . $\underline{3}$ in their \underline{in} \underline{situ} investigation of the passivation and anodic oxidation of Co in borate buffer, pH 8.5. In this case 57 Co enriched films of a thickness ranging from 20 to 200 Å were electroplated onto a non-enriched cobalt electrode. At the beginning of the experiments the films were polarized at -1.1 V vs. SCE in order to reduce cobalt oxides formed during the plating and handling. This reduction procedure yielded a six line Mossbauer spectra characteristic of ⁵⁷Fe in a Co The values of the isomer shift and internal magnetic field obtained in the case of electrochemically formed thick films (~200 Å) were different from those corresponding to either hexagonal closed packed or cubic crystalline modifications of the cobalt lattice. These discrepancies were ascribed by these authors to a thickness effect or to the possible presence of H2, defects and/or impurities in the film. A considerably different spectra was found cathodically polarized thin films (~ 50 Å). In this case the lines for were shown to be much broader and although it was suggested that relaxation or magnetic dilution effects could possibly account for this behavior no firm conclusions were reached. <u>In-situ</u> Mossbauer measurements were performed at four different potentials comprising active, passive and transpassive regions for Co. Due to the high currents arising from metal dissolution in the active region the specimens were quenched at liquid nitrogen temperature, a procedure which in principle would preserve the electrical state of the interface unaltered. Upon subtracting the contributions due to the unreacted metal a spectrum exhibiting two sets of quadrupole doublets was obtained for an electrode polarized at -100 mV vs. SCE. One of these $(\delta_1-1.31 \text{ vs S.S.}^*; \Delta_1 2.83)^*$ was assigned to 57 Fe in the 2+ oxidation state while the other (δ_2 -0.59 vs. S.S., Δ_2 0.78) to Fe³⁺. No evidence of iron in the ferrous state was found when the applied potentials were in the passive region (+200 mV to 500 mV) and a single doublet with parameters similar to the ferric species observed at -100 mV was found to give the best statistical fit of the Mossbauer difference spectrum. An additional iron species, (60.14), however, was generated at 800 mV vs. SCE and it was attributed to iron in the +4 oxidation state. As pointed out by these authors, the presence of highly oxidized species in the emission spectra could be due to Auger after effects or chemical effects. The first of these relate to the emission of secondary electrons following the initial electron capture of inner core electrons in the radioactive decay of 57 Co. The second effect refers to the different chemical potential of cobalt and iron in the matrix. These phenomena introduce a certain degree of uncertainty in the interpretation of emission spectra although a detailed study of the emission of known species can be useful in the final analysis. The use of in situ Mossbauer spectroscopy in the transmission mode was first reported by O'Grady and Bockris in an attempt to gain insight into the physicochemical structure of the passive layer on iron. The isomer shift and quadrupole splitting for a passive film formed at pH 6.8 were found to correspond to those of iron polymers containing di-oxy and di-hydroxy bridging bonds between the metal atoms. A comprehensive in situ Mossbauer study of the passive film on iron in borate buffer, pH 8.4, was reported later by O'Grady. 5 An Special odes *Stainless steel standard **Isomer shifts and quadrupole splittings are given in mm/sec. important feature of the electrochemical cell used was the ability to decrease the distance between the working electrode and the window, thus reducing the attenuation of the γ -ray beam due to the electrolyte. This was achieved by placing the working electrode on the front of a hollow movable cylinder supported by the cell body. In order to detect a signal from the very thin passive film, a layer of ⁵⁷Fe was electroplated onto a vapor deposited gold mylar piece. The electrodeposition was performed inside the same cell to minimize handling and a prolonged exposure to the atmosphere. The bath was later drained and the cell chamber washed several times with borate buffer while the working electrode remained under cathodic protection. The results obtained at room temperature were in agreement with those of O'Grady and Bockris referred to above. Additional insight into the properties of the passive film was provided by the temperature dependence of the Mossbauer spectra. These measurements indicated a sperimagnetic character of the film. This phenomenon is characterized by large values of the isomer shift and quadrupole splitting at room temperature, which disappear below the transition temperature, and a very low magnetic ordering temperature (20-100 K). This effect has been found in amorphous iron(III) oxides and hydroxides. Based on this information, O'Grady concluded that the passive film is amorphous and polymeric rather than highly structured and it consists basically of chains of iron atoms linked by dioxy and dihydroxy bridging bonds which are in turn linked by water to form a continuous layer extending throughout the iron surface. These studies have been extended by Eldridge et al. 6 using O'Grady's cell. The results for iron passive films in borate buffer, pH 8.4 were very similar to those referred to above although a slightly larger value for the quadrupole splitting was found indicating structural disorder. The isomer shift and quadrupole splitting showed little or no dependence on the particular passivating potential in a region between 1.05 and 1.55 vs. RHE. An increase in the resonant area of the passive film was observed upon repeated potential stepping of the iron electrode between -0.35 V and 0.85 V vs. RHE (p_{H_2} = 1 atm) with a significant drop in the quadrupole splitting. In order to investigate the possibility of ferrous ions being oxidized and precipitated from solution, a natural iron film was passivated in the presence of an appreciable amount of $^{57}Fe^{2+}$ in the borate buffer. The Mossbauer spectra showed only very small iron peaks arising from the iron substrate, leading these authors to conclude that if iron species in solution are incorporated into the film the amount is too small to be detected or alternatively they would form part of a loosely bound overlayer with a negligible recoilless fraction at room temperature. ### Films and Adsorbed Species Recently Itaya et al. 7 have reported the first in situ Mossbauer study of Prussian blue films formed electrochemically from 57 FeCl $_{3}$ and K_{3} Fe(CN) $_{6}$ equimolar solutions. These films have been shown to undergo a marked electrochromic effect changing from blue (open circuit) to transparent at potentials ~ 0.6 V vs. SCE in 1.0 M KCl(pH 4.0). A drastic change in the Mossbauer spectra was observed upon polarization into the transparent region indicating a quantitative ferrous to ferric transition arising solely from the iron incorporated from the labelled species in solution. The study of molecules adsorbed on electrode surfaces through <u>in-situ</u> Mossbauer spectroscopy was initiated by Scherson <u>et al.</u>^{8,9} High surface area carbons were used as a substrate to allow adsorption of an amount of active nuclei containing species sufficient for a signal to be observed in a conventional transmission experiment without the need of further enrichment. Iron phthalocyanine (FePc) was chosen as a model system because of its importance as a catalyst in the electroreduction of 0_2 and the availability of previous ex situ Mossbauer studies. #### III. PRESENT STUDIES #### FePc Adsorbed on High Surface Area Carbons a) Ex situ. Iron phthalocyanine (Kodak) was preadsorbed onto the carbon from a pyridine solution ($\sim 10^{-3} \text{ M}$), and the solvent later removed by vacuum evaporation. The specimens were subsequently treated at 420°C under a continuous flow of He:H2 (4:1) at 1 atm. This last procedure was used to remove pyridine from the adduct and to eliminate 0_2 bound to the macrocyclic or otherwise trapped in the substrate matrix. Curves A and B in Fig. 1 show the ex situ Mossbauer spectra of $\sim 30\%$ w/w FePc preadsorbed on Pittsburgh Carbon Co. RB carbon (\sim 1,200 m²g⁻¹) and Vulcan XC-72 (\sim 250 m²g⁻¹), respectively. A statistical analysis of the spectra yielded for both samples contributions due to metallic iron (four of the six lines are clearly seen) and two doublets. Similar experiments using pure He during the heat treatment showed no iron in metallic form, clearly indicating that ${\rm H}_2$ can reduce the central iron ion at this timperature. The isomer shift, δ , and quadrupole splitting, Δ , of one of the doublets (1) corresponded to bulk FePc while the parameters for the second doublet (2) common to both specimens did not agree with any form of FePc reported in the literature. Based on the fact that the resonant absorption areas of this species relative to that of the bulk material increased appreciably in the case of the very high area RB carbon as compared to the XC-72 carbon, the corresponding doublet was attributed to FePc bound to the carbon surface. The small value for the quadrupole splitting of doublet 2 was ascribed to an interaction of iron in the macrocyclic with Lewis basic groups on the carbon surface. This fact was substantiated by a comparison with Mossbauer parameters of a series of axially coordinated FePc adducts. 10 According to these studies an increase in the basicity of the ligand results in a decrease in the magnitude of Δ without changes in δ . Based on this information it can be concluded that FePc is most likely bound with its plane parallel to the carbon surface in the fashion depicted in Fig. 1 (Insert). Contributions from Fe impurities in the RB carbon were not included in the fit to curve A, Fig. 1. No iron species were found in XC-72 carbon without preadsorbed catalyst. b) In situ. Electrodes for in situ Mossbauer measurements were prepared by mixing the carbon/catalyst powders with a Teflon emulsion following a procedure and using a cell described in detail elsewhere. 8 The cell container was a plastic bag. The arrangement was such that the thin disk-shaped working electrode could be potentiostated to a given potential relative to a reference electrode using a parallel high area carbon counter electrode of similar construction but not containing the FePc. When the current had decayed to a low value, the working electrode was repositioned and the flexible plastic cell walls brought very close to the two opposite sides of the working electrode. The γ rays involved in the Mossbauer radiation were then passed through the working electrode with the electrolyte path length reduced to a low value. A decrease in the quadrupole splitting for doublet 2 was observed upon immersion of a dry electrode into a 1 M NaOH solution. This phenomenon is attributed to the formation of a hydroxyl axial coordinated FePc adsorbed species. In order to substantiate this, an experiment has been performed by comparing the Mossbauer spectra of an electrode in 1 M NaOH with that of the same electrode in $0.5 \, \underline{M} \, H_2 SO_4$. The quadrupole splitting in the latter solution was found to increase to a value intermediate between dry and basic media. This indicates a decrease in the basicity of the axial ligand and is most probably due to a protonation of the hydroxyl group to form water, a much weaker Lewis base than OH^- . No significant changes in the magnitude of either the isomer shift or the quadrupole splitting were found upon polarization of a ~29% w/w FePc on RB carbon electrode in 1 M NaOH in the region of potential between -0.60 V and +0.20 V vs. Hg/Hg0,0H⁻, with the heat treatment in He:H₂ (4:1) and the pyridine removed by evaporation in vacuo. The relative resonant absorption areas of the doublets corresponding to bulk and adsorbed species Abulk/Aadsorbed, however, was found to decrease at the most anodic potential. Based on the literature values for a bulk Fe(III)Pc species formed by heat treatment in an 0₂ atmosphere, the estimated standard electrode potential for the Fe^{II}Pc/Fe^{III}Pc couple, and the quasi-reversible character of Mossbauer spectra, Scherson et al. 8 suggested that the efrect may be due to a ferrous-ferric transition of the bulk material. Curve A, Figure 2 shows the Mossbauer spectrum of a 15% w/w FePc on XC-72 carbon powder preadsorbed with FePc in the manner described in a), although heat treated under He and with the pyridine removed by evaporation in He at 1 atm. Such a treatment avoids iron reduction and enhances the adsorption process as judged by the disappearance of the characteristic bulk FePc doublet. The caption in Fig. 2 lists the Mossbauer parameters found for these specimens placed as powders (no potential control) in contact with alkaline and acid solutions and then partially dried, which are in qualitative agreement with those obtained using electrodes. These experiments demonstrate the ability of Mossbauer spectroscopy to monitor the axial chemistry of molecules such as FePc adsorbe. potentially give insight into the mechanistic pathways of certain classes of electrochemical reactions, in particular oxygen reduction. ### In Situ Electron Conversion Mossbauer Spectroscopy The feasibility of in situ electron conversion Mossbauer spectroscopy has been recently demonstrated by Kordesch et al. 11 These authors used a circular iron electrode made by electrodepositing a thin film of ⁵⁷Fe onto a vacuum evaporated gold film on a Melinex substrate. The disk was mounted on the spindle of a clock motor (1 rpm) and a plastic bag was then placed around the electrode to serve as both the electrochemical cell and the electron counting gas chamber. A conversion electron detector was placed in the path of the y-ray beam and exposed to the inner part of the chamber through a hole in the plastic bag. Additional orifices in the upper part of the chamber allowed introduction of a reference and an auxiliary electrode. A deaerated borate buffer solution, pH 8.4, was then introduced into the cell to cover only the lower part of the iron disk. The electrode was then polarized into the cathodic protection region (-1100 mV vs. SCE) and the motor activated. Curve A in Fig. 3 shows the in situ electron conversion Mossbauer spectrum obtained, exhibiting the center two of the six lines corresponding to metallic iron. The electrode was then stepped into the passive region (+600 mV vs. SCE) and a period of two hours was allowed before recording the spectrum. Curve B in Fig. 3 gives the spectrum of the passive film. This experiment indicates that potential control of the interface is maintained for an emersed electrode. Overall, Mossbauer spectroscopy can provide <u>in situ</u> information regardling the structure of a variety of electrode-electrolyte interfaces not accessible in most cases with other spectroscopic methods. Although the emphasis has been focused on iron, extensions of this technique to a number of other active elements will certainly be developed in the future. ### Acknowledgments One of us (D.S.) would like to express his gratitude to Diamond Shamrock Corporation for a fellowship. Support was also provided by the Office of Naval Research, the Department of Energy and IBM Corporation. #### References - 1. "Chemical Applications of Mossbauer Spectroscopy", V. J. Goldanskii and R. H. Herber, Eds., Academic Press, New York, 1968. - 2. B. J. Bowles and T. E. Cranshaw, Phys. Lett., 17 (1965) 258. - 3. G. W. Simmons, E. Kellerman, and H. Leidheiser Jr., J. Electrochem. Soc., 123 (1976) 123. - 4. W. E. O'Grady and J. O'M. Bockris, Surf. Sci., 38 (1973) 249. - 5. W. E. O'Grady, J. Electrochem. Soc., 127 (1980) 555. - 6. J. Eldridge, M. E. Kordesch, and R. W. Hoffman, J. Vac. Sci. Technol., 20 (1982) 934. - 7. K. Itaya, T. Ataka, S. Toshima, and T. Shinohara, J. Phys. Chem., <u>86</u>, (1982) 2415. - 8. D. A. Scherson, S. B. Yao, E. B. Yeager, J.Eldridge, M. E. Kordesch, and R. W. Hoffman, Appl. Surf. Sci., 13 (1982) 0000. - 9. D. A. Scherson, S. B. Yao, E. B. Yeager, J. Eldridge, M. E. Kordesch and R. W. Hoffman (submitted to J. Phys. Chem., July 1982). - 10. A. Hudson and H. J. Whitfield, Inorg. Chem., <u>6</u> (1967) 1120. - M. E. Kordesch, J. Eldridge, D. A. Scherson and R. W. Hoffman (to be submitted to J. Chem. Phys.) ### Figure Captions - Figure 1. Ex-situ Mossbauer spectra of ~30% w/w FePc on high surface area carbon. Specimens prepared by mixing the carbon with an FePc solution in pyridine and subsequently removing the solvent by evaporation under vacuum. Heat treatment: 420°C under He:H₂ (4:1) atmosphere. - A. RB carbon (surface area $\sim 1200 \text{ m}^2\text{g}^{-1}$) - B. XC-72 carbon (surface area $\sim 250 \text{ m}^2\text{g}^{-1}$) Insert: most probable configuration of FePc adsorbed on carbon. - Figure 2. Mossbauer spectra of 15% w/w FePc on XC-72. Specimens prepared as described in caption, Fig. 1. Only doublet 2 is observed. Solvent removed by boiling at 1 atm. Heat treatment: 300°C (under He atmosphere). - A. Dry $(60.35, \Delta 1.10, \Gamma 0.73)^{*}$ - B. In contact with 1 \underline{M} NaOH (δ 0.35, Δ 0.70, Γ 0.49)* - C. In contact with 0.5 $\underline{\text{M}}$ H₂SO₄ (60.35, Δ 0.90, Γ 0.74) * *Isomer shifts are given vs. α -Fe and all parameters in mm/s. Γ corresponds to line width at half peak height. - Figure 3. <u>In situ</u> electron conversion Mossbauer spectra for ⁵⁷Fe electroplated film on Au on Melinex in borate buffer (pH 8.4). - A. Cathodic protection region - B. Passive region | | No. | | No. | |--------------------------------------|--------|-------------------------------------|--------| | | Copies | | Copies | | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | | | | | | Naval Weapons Center | | | ONR Pasadena Detachment | | Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | . 1 | | Pasadena, California 91106 | 1 | | | | | | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | 1 | | Department of the Navy | | | | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | | | Naval Postgraduate School | | | Defense Technical Information Center | • | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | | | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development | | | | | Center | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | | | P. O. Box 12211 | _ | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | | | | | | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | _ | Naval Ship Engineering Center | _ | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 | | | | | Dover, New Jersey 07801 | 1 | | | No.
Copies | | No.
Copies | |---------------------------------------|---------------|-----------------------------------|---------------| | • | | | | | Dr. G. A. Somorjai | | Dr. W. Kohn | | | Department of Chemistry | | Department of Physics | | | University of California | | University of California | | | Berkeley, California 94720 | 1 | (San Diego) | _ | | | | La Jolla, California 92037 | 1 | | Dr. J. Murday | | | | | Naval Research Laboratory | | Dr. R. L. Park | | | Surface Chemistry Division (6170) | | Director, Center of Materials | | | 455 Overlook Avenue, S.W. | | Research | | | Washington, D.C. 20375 | 1 | University of Maryland | | | | | College Park, Maryland 20742 | 1 | | Dr. J. B. Hudson | | | | | Materials Division | | Dr. W. T. Peria | | | Rensselaer Polytechnic Institute | | Electrical Engineering Department | | | Troy, New York 12181 | 1 | University of Minnesota | | | • | | Minneapolis, Minnesota 55455 | 1 | | Dr. Theodore E. Madey | | · | | | Surface Chemistry Section | | Dr. Chia-wei Woo | | | Department of Commerce | | Department of Physics | | | National Bureau of Standards | | Northwestern University | | | Washington, D.C. 20234 | 1 | Evanston, Illinois 60201 | 1 | | Dr. J. M. White | | Dr. Robert M. Hexter | | | Department of Chemistry | | Department of Chemistry | | | University of Texas | | University of Minnesota | | | Austin, Texas 78712 | 1 | Minneapolis, Minnesota 55455 | 1 | | Dr. Keith H. Johnson | | Dr. R. P. Van Duyne | | | Department of Metallurgy and | | Chemistry Department | | | Materials Science | | Northwestern University | | | Massachusetts Institute of Technology | | Evanston, Illinois 60201 | 1 | | Cambridge, Massachusetts 02139 | 1 | | _ | | | _ | Dr. S. Sibener | | | Dr. J. E. Demuth | | Department of Chemistry | | | IBM Corporation | | James Franck Institute | | | Thomas J. Watson Research Center | | 5640 Ellis Avenue | | | P. O. Box 218 | | Chicago, Illinois 60637 | 1 | | Yorktown Heights, New York 10598 | 1 | | • | | nosburgi nea tota tollo | • | Dr. M. G. Lagally | | | Dr. C. P. Flynn | | Department of Metallurgical | | | Department of Physics | | and Mining Engineering | | | University of Illinois | | University of Wisconsin | | | Urbana, Illinois 61801 | 1 | Madison, Wisconsin 53706 | • | | Of David & TITINGTS ALON! | | Destront Atschipti 33100 | 1 | | | No. | | No. | |-----------------------------------|--------|--|--------| | | Copies | | Copies | | Dr. Robert Gomer | | Dr. K. G. Spears | | | Department of Chemistry | | Chemistry Department | | | James Franck Institute | | Northwestern University | | | 5640 Ellis Avenue | | Evanston, Illinois 60201 | 1 | | Chicago, Illinois 60637 | 1 | | | | | | Dr. R. W. Plummer | | | Dr. R. G. Wallis | | University of Pennsylvania | | | Department of Physics | | Department of Physics | | | University of California, Irvine | | Philadelphia, Pennsylvania 19104 | 1 | | Irvine, California 92664 | 1 | • • • | | | | | Dr. E. Yeager | | | Dr. D. Ramaker | | Department of Chemistry | | | Chemistry Department | | Case Western Reserve University | | | George Washington University | | Cleveland, Ohio 41106 | 1 | | Washington, D.C. 20052 | 1 | | | | | • | Professor D. Hercules | | | Dr. P. Hansma | | University of Pittsburgh | | | Physics Department | | Chemistry Department | | | University of California, | | Pittsburgh, Pennsylvania 15260 | 1 | | Santa Barbara | | | | | Santa Barbara, California 93106 | 1 | Professor N. Winograd | | | · | | The Pennsylvania State University | | | Dr. J. C. Hemminger | | Department of Chemistry | | | Chemistry Department | | University Park, Pennsylvania 16802 | 1 | | University of California, Irvine | | • | | | Irvine, California 92717 | 1 | Professor T. F. George | | | | | The University of Rochester | | | Dr. Martin Fleischmann | | Chemistry Department | | | Department of Chemistry | | Rochester, New York 14627 | | | Southampton University | | | | | Southampton 509 5NH | | Professor Dudley R. Herschbach | | | Hampshire, England | 1 | Harvard College | | | • | | Office for Research Contracts | | | Dr. G. Rubloff | | 1350 Massachusetts Avenue | | | IBM | | Cambridge, Massachusetts 02138 | 1 | | Thomas J. Watson Research Center | | • | | | P. O. Box 218 | | Professor Horia Metiu | | | Yorktown Heights, New York 10598 | 1 | University of California,
Santa Barbara | | | Dr. J. A. Gardner | | Chemistry Department | | | Department of Physics | | Santa Barbara, California 93106 | | | Oregon State University | | • == = | | | Corvellis, Oregon 97331 | 1 | Professor A. Steckl | | | - - | | Rensselaer Polytechnic Institute | | | Dr. G. D. Stein | | Department of Electrical and | | | Mechanical Engineering Department | | Systems Engineering | | | Northwestern University | | Integrated Circuits Laboratories | | | Evenston, Illinois 60201 | 1 | Troy, New York 12181 | | | | | | | No. Copies No. Copies Dr. John T. Yates Department of Chemistry University of Pittsburgh Pittsburgh, Pennsylvania 15260 Professor G. H. Morrison Department of Chemistry Cornell University Ithaca, New York 14853 Captain Lee Myers AFOSR/NC Bolling AFB Washington, D.C. 20332 Dr. David Squire Army Research Office P. O. Box 12211 Research Triangle Park, NC 27709 Professor ald Hoffman Department of Chemistry Cornell University Ithaca, New York 14853 472:GAN:716-4 94/359 | | No. | | No. | |---|--------|---|--------| | | Copies | | Copies | | Dr. Paul Delahay | | Dr. P. J. Hendra | | | Department of Chemistry | | Department of Chemistry | | | New York University | | University of Southampton | | | New York, New York 10003 | 1 | Southampton SOO 5NH | | | | | United Kingdom | 1 | | Dr. E. Yeager | | | | | Department of Chemistry | | Dr. Sam Perone | | | Case Western Reserve University | | Chemistry & Materials | | | Cleveland, Ohio 1106 | I | Science Department | | | | | Laurence Livermore National Lab. | | | Dr. D. N. Bennion | | Livermore, California 94550 | 1 | | Department of Chemical Engineering | | | | | Brigham Young University | _ | Dr. Royce W. Murray | | | Provo, Utah 84602 | 1 | Department of Chemistry | | | | | University of North Carolina | _ | | Dr. R. A. Marcus | | Chapel Hill, North Carolina 27514 | 1 | | Department of Chemistry | | | | | California Institute of Technology | • | Naval Ocean Systems Center | | | Pasadena, California 91125 | 1 | Attn: Technical Library | | | B | | San Diego, California 92152 | 1 | | Dr. J. J. Auborn | | Do C E Marallan | | | Bell Laboratories | • | Dr. C. E. Mueller | | | Murray Hill, New Jersey 07974 | 1 | The Electrochemistry Branch | | | Day 4.3 - 17 - 7.9 - 11 | | Materials Division, Research and | | | Dr. Adam Heller | | Technology Department | | | Bell Laboratories | , | Naval Surface Weapons Center | | | Murray Hill, New Jersey 07974 | 1 | White Oak Laboratory | 1 | | Dm T Vohom | | Silver Spring, Maryland 20910 | 1 | | Dr. T. Katan
Lockheed Missiles and | | Dr. G. Goodman | | | | | Johnson Controls | | | Space Co., Inc.
P. O. Box 504 | | 5757 North Green Bay Avenue | | | Sunnyvale, California 94088 | 1 | Milwaukee, Wisconsin 53201 | 1 | | Sumyvale, Calliornia 94000 | | Milwauree, wisconsin 55201 | • | | Dr. Joseph Singer, Code 302-1 | | Dr. J. Boechler | | | NASA-Lewis | | Electrochimica Corporation | | | 21000 Brookpark Road | | Attn: Technical Library | | | Cleveland, Ohio 44135 | 1 | 2485 Charleston Road | | | 74135 | - | Mountain View, California 94040 | 1 | | Dr. B. Brummer | | , | _ | | EIC Incorporated | | Dr. P. P. Schmidt | | | 55 Chapel Street | | Department of Chemistry | | | Newton, Massachusetts 02158 | 1 | Oakland University | | | | - | Rochester, Michigan 48063 | 1 | | Library | | <u>-</u> | _ | | P. R. Mallory and Company, Inc. | | | | | Northwest Industrial Park | | | | | Burlington, Massachusetts 01803 | 1 | | | | • | | | | | | No.
Copies | | No.
Copies | |----------------------------------|---------------|---|---------------| | De B Bishara | | | | | Dr. H. Richtol | | Dr. R. P. Van Duyne | | | Chemistry Department | | Department of Chemistry | | | Rensselaer Polytechnic Institute | | Northwestern University | 1 | | Troy, New York 12181 | 1 | Evanston, Illinois 60201 | 1 | | Dr. A. B. Ellis | | Dr. B. Stanley Pons | | | Chemistry Department | | Department of Chemistry | | | University of Wisconsin | | University of Alberta | | | Madison, Wisconsin 53706 | 1 | Edmonton, Alberta | | | | | CANADA T6G 2G2 | 1 | | Dr. M. Wrighton | | | | | Chemistry Department | | Dr. Michael J. Weaver | | | Massachusetts Institute | | Department of Chemistry | | | of Technology | | Michigan State University | | | Cambridge, Massachusetts 02139 | | East Lansing, Michigan 48824 | 1 | | Larry-E. Plew | | Dr. R. David Rauh | | | Naval Weapons/Support Center | | EIC Corporation | | | Code 30736, Suilding 2906 | | 55 Chapel Street | | | Crane, Indiana 47522 | 1 | Newton, Massachusetts 02158 | 1 | | S. Ruby | | Dr. J. David Margerum | | | DOE (STOR) | | Research Laboratories Division | | | 600 E Street | | Hughes Aircraft Company | | | Providence, Rhode Island 02192 | 1 | 3011 Malibu Canyon Road | | | • | | Malibu, California 90265 | 1 | | Dr. Aaron Wold | | • | | | Brown University | | Dr. Martin Fleischmann | | | Department of Chemistry | | Department of Chemistry | | | Providence, Rhode Island 02192 | 1 | University of Southampton | | | | | Southampton 509 5NH England | 1 | | Dr. R. C. Chudacek | | | | | McGraw-Edison Company | | Dr. Janet Osteryoung | | | Edison Battery Division | | Department of Chemistry | | | Post Office Box 28 | | State University of | | | Bloomfield, New Jersey 07003 | 1 | New York at Buffalo | | | | | Buffalo, New York 14214 | 1 | | Dr. A. J. Bard | | | | | University of Texas | | Dr. R. A. Osteryoung | | | Department of Chemistry | | Department of Chemistry | | | Austin, Texas 78712 | 1 | State University of | | | | | New York at Buffalo | | | Dr. M. M. Nicholson | | Buffalo, New York 14214 | 1 | | Electronics Research Center | | | | | Rockwell International | | | | | 3370 Miraloma Avenue | | | | | Anaheim, California | 1 | | | | | No.
Copies | | No.
Copies | |---|---------------|--|---------------| | Dr. Donald W. Ernst | | Mr. James R. Moden | | | Naval Surface Weapons Center | | Naval Underwater Systems | | | Code R-33 | | Center | | | White Oak Laboratory | • | Code 3632 | 1 | | Silver Spring, Maryland 20910 | 1 | Newport, Rhode Island 02840 | 1 | | Dr. R. Nowak | | Dr. Bernard Spielvogel | | | Naval Research Laboratory | | U. S. Army Research Office | | | Code 6130 | _ | P. O. Box 12211 | | | Washington, D.C. 20375 | 1 | Research Triangle Park, NC 27709 | 1 | | Dr. John F. Houlihan | | Dr. Denton Elliott | | | Shenango Valley Campus | | Air Force Office of | | | Pennsylvania State University | | Scientific Research | | | Sharon, Pennsylvania 16146 | 1 | Bolling AFB | | | · | | Washington, D.C. 20332 | 1 | | Dr. D. F. Shriver | | | | | Department of Chemistry | | Dr. David Aikens | | | Northwestern University | _ | Chemistry Department | | | Evanston, Illinois 60201 | 1 | Rensselaer Polytechnic Institute
Troy, New York 12181 | 1 | | Dr. D. H. Whitmore | | | | | Department of Materials Science | | Dr. A. P. B. Lever | | | Northwestern University | _ | Chemistry Department | | | Evanston, Illinois 60201 | 1 | York University | | | | | Downsview, Ontario M3J1P3 | , | | Dr. Alan Bewick | | Canada | 1 | | Department of Chemistry | | No. On and all on Green by | | | The University | | Dr. Stanislaw Szpak | | | Southampton, SO9 5NH England | | Naval Ocean Systems Center
Code 6343 | _ | | Dr. A. Himy | | San Diego, California 95152 | 1 | | NAVSEA-5433 | | | | | NC #4 | | Dr. Gregory Farrington | | | 2541 Jefferson Davis Highway | | Department of Materials Science | | | Arlington, Virginia 20362 | | and Engineering | | | Du John Winseld | | University of Pennsylvania
Philadelphia, Pennsylvania 19104 | | | Dr. John Kincaid Department of the Navy | | Luttedethura, Lennahtamira 12104 | | | Strategic Systems Project Office | | Dr. Bruce Dunn | | | Room 901 | | Department of Engineering & | | | Washington, D.C. 20376 | | Applied Science | | | | | University of California | | | | | Los Angeles, California 90024 | | | • | No. | | No. | |---|--------|--------------------------------------|--------| | | Copies | | Copies | | M. L. Robertson | | Dr. T. Marks | | | Manager, Electrochemical | | Department of Chemistry | | | and Power Sonices Division | | Northwestern University | | | Naval Weapons Support Center | | Evanston, Illinois 60201 | 1 | | Crane, Indiana 47522 | 1 | · | | | | | Dr. D. Cipris | • | | Dr. Elton Cairns | | Allied Corporation | | | Energy & Environment Division | | P. O. Box 3000R | | | Lawrence Berkeley Laboratory | | Morristown, New Jersey 07960 | 1 | | University of California | | | | | Berkeley, California 94720 | 1 | Dr. M. Philpot | | | | | IBM Corporation | | | Dr. Micha Tomkiewicz | | 5600 Cottle Road | | | Department of Physics | | San Jose, California 95193 | 1 | | Brooklyn College | | | | | Brooklyn, New York 11210 | 1 | Dr. Donald Sandstrom | | | | | Washington State University | | | Dr. Lesser Blum | | Department of Physics | | | Department of Physics | | Pullman, Washington 99164 | 1 | | University of Puerto Rico | | | | | Rio Pierras, Puerto Rico 00931 | l | Dr. Carl Kannewurf | | | | | Northwestern University | | | Dr. Joseph Gordon, II | | Department of Electrical Engineering | | | IBM Corporation | | and Computer Science | | | K33/281 | | Evanston, Illinois 60201 | 1 | | 5600 Cottle Road | | | | | San Jose, California 95193 | 1 | Dr. Edward Fletcher | | | | | University of Minnesota | | | Dr. Robert Somoano | | Department of Mechanical Engineering | | | Jet Propulsion Laboratory | | Minneapolis, Minnesota 55455 | 1 | | California Institute of Technology | | | | | Pasadena, California 91103 | 1 | Dr. John Fontanella | | | No. Johann A. J. J. 61 | | U.S. Naval Academy | | | Dr. Johann A. Joebstl | | Department of Physics | , | | USA Mobility Equipment R&D Command | | Annapolis, Maryland 21402 | 1 | | DRDME-EC Fort Belvior, Virginia 22060 | i | Dr. Martha Greenblatt | | | Fort Belvior, Virginia 22060 | L | Rutgers University | | | Dr. Judith H. Ambrus | | Department of Chemistry | | | NASA Headquarters | | New Brunswick, New Jersey 08903 | 1 | | M.S. RTS-6 | | new brunswick, new dersey 00703 | • | | Washington, D.C. 20546 | 1 | Dr. John Wassib | | | Hadrandeon's prof. 80370 | • | Kings Mountain Specialties | | | Dr. Albert R. Landgrebe | | P. O. Box 1173 | | | U.S. Department of Energy | | Kings Mountain, North Carolina 2808 | 6 1 | | M.S. 6B025 Forrestal Building | | | . • | | Washington, D.C. 20595 | 1 | | | | • · · · · · · · · · · · · · · · · · · · | | | | | | No. | No. | |---|--------|--------| | | Copies | Copies | | Dr. J. J. Brophy
University of Utah
Department of Physics
Salt Lake City, Utah 84112 | 1 | | | Dr. Walter Roth
Department of Physics
State University of New York
Albany, New York 12222 | 1 | | | Dr. Thomas Davis National Bureau of Standards Polymer Science and Standards Division | | | | Washington, D.C. 20234 | 1 | | | Dr. Charles Martin Department of Chemistry Texas A&M University | 1 | | | Dr. Anthony Sammells
Institute of Gas Technology
3424 South State Street
Chicago, Illinois 60616 | 1 | | | Dr. H. Tachikawa
Department of Chemistry
Jackson State University
Jackson, Mississippi 39217 | 1 | | | Dr. W. M. Risen Department of Chemistry Brown University Providence, Rhode Island | I | | | | • | |